The CDF Run II Silicon Vertex Detectors: operational experience, aging studies and trigger applications Benedetto Di Ruzza Brookhaven National Laboratory March 2th 2012 #### Introduction I'm working in CDF since 2004. I had my Ph.D. working in the measurement of the branching ratio of the Bs to phi, phi decay in CDFII: http://www-cdf.fnal.gov/physics/new/bottom/090618.blessed-Bsphiphi2.9/ event selection $$\frac{\mathcal{B}(B_s^0 \to \phi\phi)}{\mathcal{B}(B_s^0 \to J/\psi\phi)} = [1.78 \pm 0.14(stat) \pm 0.20(syst)] \cdot 10^{-2}$$ $$\mathcal{B}(B_s^0 \to \phi \phi) = [2.40 \pm 0.21(stat) \pm 0.27(syst) \pm 0.82(BR)] \cdot 10^{-5}$$ B⁰ $\rightarrow \phi$ K 30 combinatorial background 10 5.2 5.25 5.3 5.35 5.4 5.45 6.55 6.6 m(K*K*K*) [GeV/c²]but this talk I will describe the other things I have done in CDFII #### **OUTLINE** - 1) The CDF II detector - 2) The CDF II silicon sub-detectors - 3) Silicon sensors aging studies - 4) The Secondary Vertex online Trigger (SVT) at CDFII - 5) Impact on the physics results #### The Tevatron and the CDFII detector ➤ Tevatron: proton-antiproton collider at √ s = 1.96 TeV Two multi-purpose detectors: CDF & DØ - ➤ CDF II: Multilayered HEP detector with excellent tracking - √ silicon detectors designed for ~3 fb⁻¹ - ✓ large open-cell drift chamber #### The Tevatron and the CDFII detector - Delivered: 11.995 fb-1 - Live: 9.977 fb-1(83.2%) # The CDFII Detector #### The Silicon Detectors #### The CDFII Silicon detectors #### **OVERVIEW** L00: Single-sided strips: "Narrows" (SGS Thomson and 2 Microns) "Wides" (Hamamatsu). **SVX:** Double-sided strips: Layers 0,1,3 (Hamamatsu) perpendicular strips, Layers 2,4 (Micron) small angled strips. ISL: Double-sided strips: (Hamamatsu+Micron) small angled strips All the sensors were silicon microstrips with barrel geometry, no pixel, no forward disks. In all the ladders the readout chip was the custom designed chip SVX3D. # The Silicon Detectors # The Silicon Detectors: SVXII #### SVXII detail: 3 barrels 5 layers 12 wedges SVXII: the $R-\varphi$ readout is used directly in the trigger. # The Silicon Detectors: ISL 1 m ISLforward: (inner and external barrels) 03/02/2012 BNL Benedetto Di Ruzza ### Radiation damage - Two general types of radiation damage to the sensors: - Crystal damage due to Non-Ionizing Energy Loss (NIEL): displacement damage, crystal defects. - increase of shot noise, change of effective doping concentration, increase of charge carrier trapping. - Surface damage from lonizing Energy Loss (IEL) causing accumulation of charge in the SiO2 and the Si/SiO2 interface. - Inter-strip capacitance, breakdown behavior etc. Crystal damage to the sensors is the main concern for detector longevity # Aging studies: variables of interest #### Information on integrated radiation dose in a sensor is obtained by - evolution of bias current: provides "direct" information on the crystal condition, due to increase in leakage current. Change in leakage current is linear with the absorbed dose $\Delta I_{leak} = \alpha \Delta \Phi_{eq}$, measured in 1-MeV neutron equivalent fluence [cm⁻²] (α is the damage factor) - ✓ evolution of depletion voltage: gives information on our ability to deplete the sensors in the future. Its extrapolation predicts the need to raise applied bias voltage and its limit. - ✓ **Signal-over-noise (S/N) studies:** provide estimates of usability of the detector in charged particle tracking and in turn for physics analyses. #### Evolution of bias current Expected behaviour of bias current in a silicon strip during data taking at fixed temperature: Even if the bias voltage is constant the current increase due to radiation damage Bias current (μA) # Depletion Voltage Depletion voltage is the bias voltage required to get rid of free carriers in the bulk of the detector. The expected evolution depends on the dose (Hamburg Model): Before type inversion the depletion voltage decreases due to the reduction in the amount of free carriers After type inversion, depletion voltage steadily increases. R. Wunstorf, Ph.D thesis, Hamburg University (1992) Sensor can operate while the Bias Voltage is below the Breaking Voltage ### Depletion Voltage evolution $$V_{dep} \sim |N_{eff}| d^2$$ Parametrization of the variation of ΔN_{eff} Effective doping concentration of "n"-type silicon $\Delta N_{eff} (\Phi, t, T) = \Delta N_{C}(\Phi) + \Delta N_{Y} (\Phi, t, T)$ "Reverse Annealing", (increases with Φ (time and Acceptor Creation independent) $\Delta N_{C}(\Phi) = N_{CO}(1-e^{-c\Phi}) + g_{C}\Phi, \quad \Delta N_{Y} (\Phi, t, T) = g_{Y}\Phi \Big[1-1/(1+t/\tau_{Y}(T))\Big]$ See: RD50 Collaboration http://rd50.web.cern.ch/rd50 # Depletion voltage Measurement #### From charge (signal) collection efficiency: Charge collection is proportional to the depleted volume. Fully depleted sensor → charge collection efficiency saturates. Extracted track residual information. Can be performed on single sided and double sided microstrips. This measurement is beam-time consuming. #### From the noise at the n-side: Thermal noise from free carriers on the n-side is reduced with depletion (on the p-side) Is possible only on double sided microstrips before the inversion. This measurement is not beam-time consuming # Depletion Voltage study – Signal Vs. Bias # Depletion Voltage study: Signal Vs. Bias Voltage - Plot charge collected for different bias voltages - CDF defines depletion voltage, V_d , as the minimum voltage that collects 95% of the charge at the plateau Depletion Voltage as a function of integrated luminosity 3rd order polynomial fit around the inversion point Linear fit to extrapolate to the future More details in R. Ballarin Ph.D. thesis: http://lss.fnal.gov/archive/thesis/fermilab-thesis-2011-28.shtml # Depletion Voltage evolution observed in L00 and SVX-L0 #### **Preliminary results for L00** #### L00 ladders Bias-Scan data (average) Depletion Voltage [Extrapolation for ladders Extrapolation from average 700 Sensor breakdown Power Supply limit 300 200 100 16 10 Luminosity [fb⁻¹] # Preliminary results for SVX-L0 ### **Preliminary result on L00:** We are trying to see the behavior of different vendors: Studies still ongoing # Signal / Noise projection Signal from $J/\psi \rightarrow \mu^+\mu^-$ tracks strip cluster charge, Noise estimation from regular calibrations # Not only the sensors are in a radiation environment - SEU requires FPGA and fuse replacement on FIBS (~2/year) - Power Supplies need replacement capacitors every ~4 years - . DOIM TX light output decreases linearly with radiation dose 03/02/2012 BNL Benedetto Di Ruzza #### Radiation Field inside the detector Measured using ~1000 thermo-luminescent dosimeters (TLDs) See:R.J. Tesarek et al., 200 Z(cm) 150 γ Dose (Gy/pbarn⁻¹) 10 **Junction Cards** [&]quot;A Measurement of the Radiation Environment in the CDF Tracking Volume", Proceedings RESMDD02 conference, 10-13 July 2002, Florence, ITALY See also:http://cdf-radmon.fnal.gov # The radiation intensity change during the collider operation: # dose rate during beam injection and data taking # Beam dose during beam injection and data taking #### Beam losses # Dose rate during beam dump Clean abort Quench # The annealing This is what happens to the bias current stopping the irradiation and increasing the temperature: test beam studies shows that the bias current start to decrease for a fixed bias voltage. M.Moll (RD50 Coll.) Ph.D. thesis, Hamburg University 1999 https://mmoll.web.cern.ch/mmoll/thesis/pdf/moll-thesis.pdf # The annealing: effects on the Depletion Voltage M.Moll et al, NIMA 439, 282-292 (2000) # Preliminary results in CDF: Operative temperature: -5 degree Celsius Measurement Temperature: +18 degree Celsius, Vbias = fixed ### Preliminary results Operative temperatute: -5 degree Celsius Measurement temperature +18 degree Celsius, Vbias =fixed # Problems induced by trigger rates: #### Wirebond Resonances - Observed loss of data & power to z sides of ladders - Found to correlate with high trigger rates - Failure due to wirebond resonances - Wires orthogonal to magnetic field - Wires feels Lorentz force during readout - If frequency is right, wires resonate and break See: Gino Bolla et al. http://www-cdf.fnal.gov/upgrades/silicon/TASK-Force/line3/line3.html # Effect of the readout chips heating In SVXII the readout chip is in touch with the cooling line, the sensor is not cooled directly: simply switch ON/OFF the chips the bias current in the ladder change a lot. 03/02/2012 BNL Benedetto Di Ruzza # Effect of the readout chips heating This effect was not observed in L00 ladders where the sensor itself is cooled and the chip is far from the sensor. Bias current (μA) # SVT trigger in CDFII: how use silicon information to trigger secondary vertex events A trigger on secondary vertex: required if we want to look for events with no leptons in the final state, but only tracks. SVT idea: trigger on events with high impact parameter tracks. ## The SVT trigger in CDFII ## Boards implementation The matching algorithm require at least 4 match over 5 #### Some results Bs/Bsbar oscillation measurement: Phys.Rev. Lett. **97**, 242003 (2006) www-cdf.fnal.gov/physics/new/bottom/060831.blessed-Bsmix/ #### Semi leptonic component 03/02/2012 BNL Benedetto Di Ruzza #### Only hadronic component #### Some results B cascade observation: Phys. Rev. D **80**, 072003 (2009) http://www-cdf.fnal.gov/physics/new/bottom/110714.blessed-Xib0/ #### Conclusions The CDF Run II silicon detectors were still in quite good shape after 10 years of operation. The inner layers were showing consistent post-inversion behavior. The SVXII r-phi readout was successfully used in a hardware secondary vertex trigger (SVT) and allowed to collect huge sample of all hadronic Bs decays. 03/02/2012 BNL Benedetto Di Ruzza 42 # Back-up slides Benedetto Di Ruzza 43 #### Fermilab accelerators chain View of the accelerators chain # Bur #### Bunches structure #### The Tevatron Initial luminosity record: $4.05 \times 10^{+32} \text{ (cm}^{-2} \text{ s}^{-1}\text{)}$ Mean Pbar production efficiency: $\sim 22 \times 10^{-6}$ Mean Pbar Accumulation rate: $\sim 25 \times 10^{+10}$ (hr⁻¹) ## Other Operational Challenges #### CAEN SY527 Power Supplies Communication loss, corrupted read-back, spontaneous switch off,leaking capacitors A significant fraction of the supplies has been repaired #### ISL Cooling Repairs - Glycol-water mix turned acidic causing corrosion. - Repairs are challenging, access is possible only from inside the cooling conduits. - -Repairs during the 2007 and 2009 shutdowns have significantly improved the tightness of the system Spare electronic components... etc.,etc. ## Measured Radiation Field - Radiation field measured with TLDs outside the silicon volume in 2002-2003. - NIM A514 188 (2003) - Bias current evolution 2002-2004 consistent with this radiation dose ## Inversion point #### Luminosity at the inversion point ## Silicon D.A.Q. for SVX II #### Evolution of Bias currents - Fluence in the CDF detector volume is dominated by the physics collisions - related to the delivered luminosity. . Measured using TLDs (R. J. Tesarek et al. NSS 2003) - The fluence integrated luminosity relationship depends on distance of the sensor to the beam, and is computed by extracting the fluence from the change in bias current. - Using a 95 pb⁻¹ data sample collected in 2004, a damage factor of 1.65 ± 0.12 was extracted from bias current data (P. Dong et al. CDF/7275). - Bias evolution and TLD measurements agree well # ISL cooling lines Benedetto Di Ruzza | | SVX II | ISL | |--------------|---------|---------| | Detectors | 720 | 900 | | Half ladders | 360 | 300 | | Chips | 3168 | 2100 | | Channels | 405,504 | 268,800 | | Hybrids | 720 | 300 | | Port Cards | 72 | 30 | ## SVXII. | Property | Layer 0 | Layer 1 | Layer 2 | Layer 3 | Layer 4 | |------------------------------|---------|---------|------------|---------|----------| | number of ϕ strips | 256 | 384 | 640 | 768 | 896 | | number of Z strips | 256 | 576 | 640 | 512 | 896 | | number of ϕ chips | 2 | 3 | 5 | 6 | 7 | | number of Z chips | 2 | 3 | 5 | 4 | 7 | | stereo angle | 90^o | 90^o | $+1.2^{o}$ | 90^o | -1.2^o | | ϕ strip pitch (μm) | 60 | 62 | 60 | 60 | 65 | | Z strip pitch (μm) | 141 | 125.5 | 60 | 141 | 65 | | total width (mm) | 17.140 | 25.594 | 40.300 | 47.860 | 60.170 | | total length (mm) | 74.3 | 74.3 | 74.3 | 74.3 | 74.3 | | active width (mm) | 15.300 | 23.746 | 38.340 | 46.020 | 58.175 | | active length (mm) | 72.43 | 72.43 | 72.38 | 72.43 | 72.38 | | number of detectors | 144 | 144 | 144 | 144 | 144 | Table 5.3: Silicon detector mechanical dimensions Table 1: Summary of L00, SVXII and ISL basic parameters. | Name | Radius (cm) | Orientation | manufacturer | |----------------|-------------|------------------|---------------------| | L00 (narrow) | 1.35 | rφ | SGS Thomson, Micron | | L00 (wide) | 1.62 | rφ | Hamamatsu | | SVX L0 | 2.54 | $r\phi$,z | Hamamatsu | | SVX L1 | 4.12 | $r\phi$, z | Hamamatsu | | SVX L2 | 6.52 | $r\phi, 1.2^{o}$ | Micron | | SVX L3 | 8.22 | $r\phi$,z | Hamamatsu | | SVX L4 | 10.10 | $r\phi, 1.2^{o}$ | Micron | | ISL L6 Central | 22.00 | $r\phi, 1.2^{o}$ | Hamamatsu | | ISL L6 Fwd/Bwd | 20.00 | $r\phi, 1.2^{o}$ | Hamamatsu | | ISL L7 Fwd/Bwd | 28.00 | $r\phi, 1.2^{o}$ | Micron | | Detector Parameter | SVX' | SVX II | | |--------------------------------------|------------------------------------|-------------------------------------|--| | Readout coordinates | $\mathbf{r} ext{-}oldsymbol{\phi}$ | r-φ; r-z | | | Number of barrels | 2 | 3 | | | Number of layers per barrel | 4 | 5 | | | Number of wedges per barrel | 12 | 12 | | | Ladder length | $25.5~\mathrm{cm}$ | 29.0 cm | | | Combined barrel length | 51.0 cm | 87.0 cm | | | Layer geometry | 3° tilt | staggered radii | | | Radius innermost layer | 3.0 cm | 2.44 cm | | | Radius outermost layer | 7.8 cm | 10.6 cm | | | $r-\phi$ readout pitch | $60;60;60;55~\mu\mathrm{m}$ | $60;62;60;60;65~\mu\mathrm{m}$ | | | r-z readout pitch | ${f absent}$ | $141;125.5;60;141;65~\mu\mathrm{m}$ | | | Length of readout channel $(r-\phi)$ | 25.5 cm | 14.5 cm | | | r- ϕ readout chips per ladder | 2;3;4;6 | 4;6;10;12;14 | | | r-z readout chips per ladder | ${f absent}$ | 4;6;10;8;14 | | | r - ϕ readout channels | 46,080 | 211,968 | | | r-z readout channels | ${f absent}$ | 193,536 | | | Total number of channels | 46,080 | 405,504 | | | Total number of readout chips | 360 | 3168 | | | Total number of detectors | 288 | 720 | | | Total number of ladders | 96 | 180 | | #### ISL | | Atlas | Atlas | L3 | L3 | Delphi | Delphi | ISL | ISL | |-----------------------|-------|-------|-----|------|--------|--------|-------|-------| | side | n | n | p | n | n | n | p | n | | S/N | 11 | 17 | 15 | 15 | 12 | 21 | >12 | 12 | | RP (µm) | 112 | 112 | 50 | 150 | 100 | 50 | 110 | 146 | | SP (µm) | 56 | 56 | 25 | 50 | 100 | 50 | 55 | 73 | | $SP/\sqrt{12}$ | 16.0 | 16 | 7.2 | 14.4 | 28.0 | 14.4 | 16.0 | 21.0 | | $\sigma~(\mu { m m})$ | 15.6 | 12.9 | 7.0 | 15.0 | 23.0 | 10.0 | <16.0 | <23.0 | Table 6.2: Comparison to other silicon detectors with alternate strip readout. Figure 6.4: A close up view of the readout hybrid on the stereo side of a ladder (left) and the readout hybrid and cooling channel on the axial side of a ladder (right). ## **END** This document was created with Win2PDF available at http://www.win2pdf.com. The unregistered version of Win2PDF is for evaluation or non-commercial use only. This page will not be added after purchasing Win2PDF.